ORIGINAL ARTICLE

Open Access

Effect of Root Colonization by Arbuscular Mycorrhizal Fungi on Growth, Productivity and Blast Resistance in Rice

Sonia Campo^{1*}, Héctor Martín-Cardoso¹, Marta Olivé¹, Eva Pla², Mar Catala-Forner², Maite Martínez-Eixarch³ and Blanca San Segundo^{1,4}

Abstract

Background: Arbuscular mycorrhizal (AM) fungi form symbiotic associations with roots in most land plants. AM symbiosis provides benefits to host plants by improving nutrition and fitness. AM symbiosis has also been associated with increased resistance to pathogen infection in several plant species. In rice, the effects of AM symbiosis is less studied, probably because rice is mostly cultivated in wetland areas, and plants in such ecosystems have traditionally been considered as non-mycorrhizal. In this study, we investigated the effect of AM inoculation on performance of elite rice cultivars (*Oryza sativa, japonica* subspecies) under greenhouse and field conditions, focusing on growth, resistance to the rice blast fungus *Magnaporthe oryzae* and productivity.

Results: The response to inoculation with either *Funneliformis mosseae* or *Rhizophagus irregularis* was evaluated in a panel of 12 rice cultivars. Root colonization was confirmed in all rice varieties. Under controlled greenhouse conditions, *R. irregularis* showed higher levels of root colonization than *F. mosseae*. Compared to non-inoculated plants, the AM-inoculated plants had higher Pi content in leaves. Varietal differences were observed in the growth response of rice cultivars to inoculation with an AM fungus, which were also dependent on the identity of the fungus. Thus, positive, negligible, and negative responses to AM inoculation were observed among rice varieties. Inoculation with *F. mosseae* or *R. irregularis* also conferred protection to the rice blast fungus, but the level of mycorrhiza-induced blast resistance varied among host genotypes. Rice seedlings (Loto and Gines varieties) were pre-inoculated with *R. irregularis*, transplanted into flooded fields, and grown until maturity. A significant increase in grain yield was observed in mycorrhizal plants compared with non-mycorrhizal plants, which was related to an increase in the number of panicles.

Conclusion: Results here presented support that rice plants benefit from the AM symbiosis while illustrating the potential of using AM fungi to improve productivity and blast resistance in cultivated rice. Differences observed in the mycorrhizal responsiveness among the different rice cultivars in terms of growth promotion and blast resistance indicate that evaluation of benefits received by the AM symbiosis needs to be carefully evaluated on a case-by-case basis for efficient exploitation of AM fungi in rice cultivation.

Keywords: Arbuscular mycorrhiza, *Funneliformis mosseae*, *Japonica*, *Magnaporthe oryzae*, Resistance, *Rhizophagus irregularis*, Rice, Symbiosis, Yield

Full list of author information is available at the end of the article

^{*} Correspondence: sonia.campo@cragenomica.es

¹Centre for Research in Agricultural Genomics (CRAG) CSIC-IRTA-UAB-UB, Campus Universitat Autònoma de Barcelona (UAB), Bellaterra (Cerdanyola del Vallés), Barcelona, Spain

Campo et al. Rice (2020) 13:42 Page 2 of 14

Background

Arbuscular mycorrhizal fungi (AMF) are obligate biotrophs that establish mutualistic associations with roots of most terrestrial plants, including many crops (Smith and Read 2008; Parniske 2008; Bonfante and Genre 2010; MacLean et al. 2017; Choi et al. 2018). Root colonization by AM fungi improves the uptake of mineral nutrients in the host plant, mainly phosphorus and nitrogen, in exchange for photosynthetically fixed carbon. Along with this, root colonization by AM fungi has been shown to improve nutrition, ultimately helping in plant growth and development. Another benefit conferred by the AM symbiosis in several plant species is improved resistance to biotic and abiotic stress (Fritz et al. 2006; Pozo and Azcón-Aguilar 2007; Campos-Soriano et al. 2012; Nair et al. 2015; Cornejo et al. 2017; Wang et al. 2018; Rivero et al. 2018). Nevertheless, the benefits conferred by the AM symbiosis to the host plant vary depending on the identity of both the host plant (species and variety) and the AM fungal species (Sikes et al. 2009; Fernández et al. 2014; Taylor et al. 2015; Wang et al. 2016; Sawers et al. 2017; Watts-Williams et al. 2019). Furthermore, AM symbiosis is not always advantageous, as the effects can be positive, negative, or neutral to the host plant (Tawaraya 2003; Grace et al. 2009; Sawers et al. 2017; Watts-Williams et al. 2019). Environmental factors, such as soil properties, nutrient availability, or agricultural management practices, can also affect the association of crop plants with AM fungi. Hence, although AM fungi have been proposed as an alternative production practice to promote yield in crops, root colonization by AM fungi might not always be favorable for the host plant.

Legume species easily establish and benefits from AM symbiosis. Accordingly the legume species *Medicago truncatula* and *Lotus japonicus* have been widely used in studies on the AM symbiosis. Major cereal crops are also hosts for AM fungi, and the beneficial effects of the AM symbiosis are documented in maize, sorghum, oat, millet and wheat (Koide et al. 1988; Sawers et al. 2008, 2017, 2018; Beltrano and Ronco 2008; Ceasar et al. 2014; Watts-Williams et al. 2019).

Rice is one of the most important cereal crops in the world and a staple for more than half of the global population. Rice production systems include flooded and upland cultural systems, with a large predominance for the former because higher yields are obtained on flooded areas. However, rice production is severely threatened by the blast disease caused by the fungal pathogen *Magnaporthe oryzae* (Wilson and Talbot 2009). Traditional resistance (*R*) genes may confer blast resistance, but resistance conferred by *R* genes often breaks down in a few years due to the high variability and fast-evolving populations of this fungus. Moreover, it takes several

years to introduce an *R* gene into a rice variety, even longer when pyramiding several *R* genes to generate new varieties with broader blast resistance. For these reasons, durable resistance to the rice blast fungus remains challenging, and the control of rice blast depends on the use of fungicides.

Evidence supports the natural colonization of rice by AM fungi in rice fields. Root colonization by AM fungi was reported in European rice varieties grown in aerobic conditions (Vallino et al. 2009). Here, all the checked rice varieties were colonized by AM fungi, the majority of AM fungal taxa being assigned to the *Rhizophagus irregularis* and *Funneliformis mosseae* (previously known as *Glomus intraradices* and *Glomus mosseae*, respectively) (Stockinger et al. 2009; Schüßler and Walker 2010). In other studies, rice plants grown in different locations in the southern United States exhibited natural colonization under non-flooded conditions (Bernaola et al. 2018a).

Although it is well known that rice can establish symbiotic associations with AM fungi, our current knowledge on the possible beneficial effects of the AM symbiosis in rice is still scarce. Most probably, this lack of knowledge is because the traditional rice farming systems involve growing rice in flooded (paddy) fields, and plants growing in aquatic environments were previously considered to be non-mycorrhizal. At present, however, this scenario has drastically changed, and the occurrence of AM fungi in roots of aquatic plants is well recognized (Lumini et al. 2011; Ruíz-Sánchez et al. 2011; Wang et al. 2011; Kohout et al. 2012; D'Souza 2016; Moora et al. 2016).

The AM fungus *R. irregularis* is one of the most widespread AM fungal species in the world. Evidence also support that Rhizophagus irregularis can grow and colonize rice plants in flooded soil while maintaining its functional capacities (Vallino et al. 2014). In other studies, the application of AMF at the nursery stage was found to increase yield by 14-21% in the wetland rice cultivar Nipponbare (Solaiman and Hirata 1997). In wetland rice Prakash, grain yield increased by 35-62% upon inoculation with Acaulospora sp., Glomus fasciculatum, or G. mosseae (Secilia and Bagyaraj 1994). On the other hand, we previously reported that root colonization by the AM fungus R. irregularis enhances resistance to the blast fungus M. oryzae in the rice cultivar Senia (O. sativa, ssp. japonica) (Campos-Soriano et al. 2012). Whether the AM symbiosis positively impacts blast resistance deserves further investigation. A better understanding of the impact of root colonization by AM fungi on rice yield and disease resistance will facilitate agricultural exploitation of the AM symbiosis in rice.

The aim of this research is two-fold. Firstly, to investigate the effect of inoculation with AM fungi (*R*.

Campo et al. Rice (2020) 13:42 Page 3 of 14

irregularis, *F. mosseae*) in a panel of temperate rice cultivars (*japonica* genotypes), focusing on plant growth and blast resistance. Secondly, to investigate whether the AM symbiosis can improve grain yield in rice cultivars grown under flooded conditions in experimental fields.

Results

Effect of AMF Inoculation on Growth of Rice Plants

We conducted experiments to assess the phenotypic response to inoculation by an AM fungus, Funneliformis mosseae and Rhizophagus irregularis, in a panel of temperate japonica rice cultivars (see Additional file 1: Figure S1a for the experimental design). Depending on the rice variety, positive, neutral, or negative effects could be observed in response to AMF inoculation, which were evident as early as 3 weeks post-inoculation (wpi) with the AM fungus. Except for Galileo, inoculation with F. mosseae stimulated growth in all the rice cultivars assayed in this study (Fig. 1). Inoculation with R. irregularis also stimulated growth in seven out of the 12 varieties assayed, namely Bomba, JSendra, Loto, TN67, Guara, Maratelli, and Puntal (Fig. 1). Contrary to this, inoculation with R. irregularis had a negative effect on the growth of Gleva and Gines, whereas Selenio, Gigante Vercelli, and Galileo seemed to respond to inoculation by R. irregularis only slightly (Fig. 1). Growth stimulation in the AM-responsive varieties was more evident 10 weeks after inoculation (Additional file 1: Figure S1b).

Altogether, this study revealed a differential growth response to AM inoculation among rice cultivars, including positive, negligible, and even negative growth responses. The growth response to AM inoculation among rice varieties varied depending on the host genotype and the identity of the AM fungus, *F. mosseae* or *R. irregularis*.

Accumulation of Inorganic Phosphate in Leaves of AM-Inoculated Rice Varieties

Root colonization by AM fungi improves plant nutrition by increasing the availability and translocation of nutrients, specifically phosphate (Pi). To assess the functionality of the AM symbiosis, we analyzed the Pi content in leaves of mock-inoculated and AM-inoculated rice cultivars at 4 weeks after inoculation with either *F. mosseae* or *R. irregularis* (see Additional file 1: Figure S1a for the experimental design). Compared with the noninoculated plants, inoculation with one or another AMF increased the Pi level in leaves of all the rice varieties here assayed (Fig. 2).

Root Colonization by AM Fungi in Cultivated Rice Varieties

To verify root colonization, we stained the roots of AMinoculated plants with cotton blue. Microscopic observations revealed the presence of all the events related to fungal development in plants that had been inoculated with either *F. mosseae* or *R. irregularis*. They were: intraradical and extraradical hyphae, arbuscules at different morphological stages of formation, and vesicles (Fig. 3a). The overall colonization of rice roots inoculated with *F. mosseae* ranged from 46.1% (Gines) to 17.8% (TN67) (Fig. 3b), whereas *R. irregularis* colonization was higher, ranging from 58.1% (Puntal) to 33.4% (TN67) (Fig. 3b). However, the percentage of arbuscules in root fragments colonized by *F. mosseae* or *R. irregularis* was similar (Fig. 3c). Loto was the rice variety with the maximum arbuscule abundance (*F. mosseae*, 50.1%; *R. irregularis*, 55.4%) (Fig. 3c).

On the other hand, it is well known that the AM symbiosis activates carotenoid biosynthesis in several plant species (Strack and Fester 2006). Increased pigmentation in roots represents a visual marker for AM symbiosis establishment, including rice (Campos-Soriano et al. 2010). In most species, AM fungi colonize the elongation zone of roots (Mathesius 2003; Gutjahr et al. 2009). As expected, a higher yellow-orange pigmentation was observed in the elongation region of roots of plants that have been inoculated with either *F. mosseae* or *R. irregularis*, further supporting that the AM symbiosis is well established (Fig. 3d).

Effects of Inoculation with an AM Fungus on Grain Yield in the Field

We investigated whether grain yield was affected in AM-inoculated rice varieties grown under field conditions. For this, the Loto and Gines cultivars were inoculated with the AM fungus *R. irregularis* and grown for 3 weeks under controlled greenhouse conditions to allow the establishment of the AM symbiosis. Then, AM-inoculated and non-inoculated plants were transplanted into freshly flooded paddy fields as described in Material and Methods (end of May, 2016), and allowed to grow for the whole season (see Additional file 2: Figure S2 for the experimental design). The panicles were harvested manually, and yield parameters were recorded.

Interestingly, yields of Loto and Gines plants inoculated with *R. irregularis* were 41.61% and 28.68% greater than non-inoculated plants, respectively (Fig. 4a). Also, the number of panicles per plant increased by 30.13% and 14.77% in mycorrhizal Loto and Gines rice varieties, respectively (Fig. 4b). However, the number of grains in each panicle did not differ significantly between mycorrhizal and non-mycorrhizal plants (only a slight increase in the number of seeds/panicle could be observed in mycorrhizal plants) (Fig. 4c). When measuring grain weight, no statistical differences were observed between non-inoculated and *R. irregularis*-inoculated plants from each variety (Fig. 4d). These results demonstrated that

Campo et al. Rice (2020) 13:42 Page 4 of 14

Fig. 1 Growth of AM-inoculated rice varieties. Rice cultivars (temperate *japonica* genotypes) were inoculated with either F. mosseae or R. irregularis. Three weeks after inoculation with the AM fungus, plant height was measured (see Additional file 1: Figure S1a for the experimental design). Values in boxplots represent biological replicates (n = 12). Error bars indicate the first and third quartiles. The horizontal line within the box represents the median value (i.e., 50th percentile). Outliers are represented. Two independent experiments were carried out with similar results. Asterisks denote statistical differences (* P < 0.05, ANOVA test)

inoculation with the AM fungus *R. irregularis* in the Loto and Gines rice varieties enhances grain production in the field, mainly by increasing the number of panicles.

These results also demonstrated that rice maintains functional AM symbiosis when grown under flooded conditions. In this respect, it has been reported that in rice roots, large lateral roots mostly support AM colonization, whereas fine lateral roots are not susceptible to colonization by AM fungi (Gutjahr et al. 2009, 2015; Vallino et al. 2014; Fiorilli et al. 2015). Although root colonization was confirmed in AM-inoculated rice plants grown under controlled conditions, in our hands, analysis of root colonization in field-grown rice plants was proven to be difficult using standard staining techniques (e.g. cotton-blue staining). It is also true that, compared with legume species, rice roots reach lower

levels of root colonization by AM fungi, which together with a preferential colonization of large lateral roots in rice, might explain difficulties encountered for quantification of root colonization in field-grown rice plants.

Resistance to Infection by the Rice Blast Fungus *M. oryzae* in Mycorrhizal Rice Plants

In this study, we examined the resistance of mycorrhizal rice plants to infection by the foliar pathogen *M. oryzae*. For this, the different rice varieties in the panel were inoculated with either *F. mosseae* or *R. irregularis*, or noninoculated and allowed to continue growth (controlled greenhouse conditions). At 3 weeks after AM inoculation, the rice seedlings were challenged with *M. oryzae* spores (see Additional file 3: Figure S3 for the experimental design). Disease symptoms were evaluated at

Campo et al. Rice (2020) 13:42 Page 5 of 14

Fig. 2 Pi content in leaves of AM-inoculated rice varieties. The panel of temperate *japonica* rice cultivars was inoculated with AM fungi (*F. mosseae* or *R. irregularis*). Pi content was determined from leaf fragments collected from plants four weeks after inoculation with AMF (see Additional file 1: Figure S1a for the experimental design). Data are mean ± SE (n = 5, each biological replicate is a pool of 2 individual leaves). Asterisks denote statistical differences (*p < 0.05, ANOVA test; AMF-inoculated vs non-inoculated). *Fm, Funneliformis mosseae*; *Ri, Rhizophagus irregularis*

different times after inoculation with *M. oryzae* spores. Visual inspection of mycorrhizal and non-mycorrhizal plants revealed a positive impact of AMF inoculation on blast resistance in most of the rice varieties here assayed, which was further confirmed by quantification of the leaf area showing blast lesions (Fig. 5). In particular, Guara, Bomba, Puntal, TN67, JSendra, and Gines that had been inoculated with either *F. mosseae* or *R. irregularis* developed less and smaller blast lesions compared to the corresponding non-mycorrhizal plants (Fig. 5, upper panel). A reduction in disease symptoms was also observed in AM-inoculated Gleva, Loto, and Galileo plants, but differences were not statistically significant.

In the case of Gigante Vercelli, this variety is known to show a basal level of blast resistance (Urso et al. 2016). In agreement with this, in our study, the non-mycorrhizal Gigante Vercelli plants developed small necrotic spots early during infection, but these necrotic spots did not progress with time. The mycorrhizal Gigante Vercelli plant, however, neither exhibited necrotic areas in response to *M. oryzae* infection nor developed the typical blast lesions (Fig. 5). We also noticed that the AM symbiosis increased blast susceptibility in Maratelli, a rice variety for which a high degree of susceptibility to *M. oryzae* infection has been described (e.g., in the absence of mycorrhizal root colonization) (Couch et al. 2005) (Fig. 5).

Overall, results obtained in this study revealed that the AM symbiosis confers protection to infection by the rice blast fungus, the magnitude of reduction of disease symptoms being dependent on the rice variety. However, the AM symbiosis might also have a negative effect on

blast disease, as it is the case for the rice variety Maratelli.

Discussion

In this study, we report the effect of AM fungal inoculation on growth responses and blast resistance in a panel of elite rice varieties (*japonica* subspecies). A commercial mycorrhizal inoculum of *F. mosseae* or *R. irregularis* was used in these studies. Growth responses and blast resistance were evaluated in plants grown under controlled greenhouse conditions. Importantly, the beneficial effects of AM inoculation of rice seedlings prevailed until harvest in rice plants growing in the field under flooding conditions. Here, pre-inoculation with *R. irregularis* results in an increase in grain yield in mycorrhizal Loto and Gines plants compared with non-inoculated plants.

Rice seedlings that had been inoculated with either F. mosseae or R. irregularis grew better compared to noninoculated seedlings in most rice cultivars, phenomenon generally known as positive Mycorrhizal Growth response (MGR) (Johnson and Graham 2013). It is generally assumed that the mycorrhiza-induced stimulation of plant growth is the consequence of improved nutrient uptake, generally phosphorus, as the AMF hyphal network allows access to a large soil surface area in the mycorrhizal root. This results in an increased phosphorus uptake through a mycorrhizal pathway of Pi acquisition (Smith and Smith 2011). However, our results demonstrated that there are rice varieties in which inoculation with one or another AM fungus results in growth retardation suggesting genotype-specific sponses to AM fungi in rice. Growth inhibition in

Campo et al. Rice (2020) 13:42 Page 6 of 14

Fig. 3 AM-colonization of temperate rice *japonica* rice cultivars. Roots from AM-inoculated temperate *japonica* rice cultivars were collected and analyzed (10 weeks post-inoculation). **a** Cotton blue staining of rice roots colonized by *F. mosseae* (*Fm*) or *R. irregularis* (*Ri*). The typical fungal structures were observed, such as extraradical hyphae (eh), intracellular hyphae (ih), arbuscules (a), vesicles (v), and spores (sp). Scale bar = 100 μm. **b-c** Estimation of AM fungal colonization according to the Trouvelot method **b** F%, frequency of mycorrhiza in the root system, and **c** a%, arbuscule abundance in mycorrhizal parts of root fragments. **d** Appearance of roots of rice plants inoculated with AM fungi. Representative pictures are presented. Increased pigmentation is observed in AMF-roots (grey bar)

response to AM inoculation (negative MGR) has been previously reported in different plant species (Grace et al. 2009; Verbruggen et al. 2012). This negative effect is usually attributed to carbon losses from the host plant to the AM fungus with no subsequent gain in plant fitness from increased nutrient supply provided by the fungus (Grace et al. 2009; Johnson et al. 2015), particularly under high Pi conditions (Peng et al. 1993). Another hypothesis is that the suppression of the direct Pi uptake pathway in the host is not compensated by the mycorrhizal Pi uptake pathway (Smith and Smith 2011; Smith et al. 2011). Most probably, P acquisition in the various rice genotypes relies on the interplay between the direct and mycorrhizal P uptake pathways, the contribution of each pathway being dependent on the host genotype, the fungal species and Pi availability. However, our results indicated that Pi level increased in varieties positively responding to AM inoculation, as well in non-responsive or negatively responsive cultivars. On this basis, a differential growth response cannot be explained solely by a higher supply of Pi in mycorrhizal rice plants. In line with this, it has been reported that plant Pi concentration does not always increase with negative or positive MGR (Smith and Smith 2011). For example, significant differences in Pi uptake are found in *Medicago truncatula* colonized by three different AMF, all of them conferring positive MGR (Lendenmann et al. 2011). Also, negative MGR with increased Pi content is observed in *Glomus intraradices*-inoculated barley plants (Grace et al. 2009). The genetic basis of variations in AM-induced growth responses among host plant genotypes is still not well understood.

Although rice can have blast in all growth stages, blast incidence gradually decreases with the aging of plants as they develop adult plant resistance to leaf blast (Kim et al. 1987). Accordingly, in this work, the rice cultivars were screened for seedling blast resistance. Results obtained demonstrated that root colonization by *R*.

Campo et al. Rice (2020) 13:42 Page 7 of 14

Campo et al. Rice (2020) 13:42 Page 8 of 14

(See figure on previous page.)

Fig. 4 Effect of inoculation with *R. irregularis* on grain yield in field-grown rice plants. Rice plants (Loto and Gines) were grown in Ebro Delta (May–October 2016). For each variety, three independent plots (1 to 3) were designed for each condition (mycorrhizal: *Ri*, colored in green; non-mycorrhizal: -, colored in black) (see Additional file 2: Figure S2 for the experimental design). Grain yield parameters were measured. Twelve plants per condition in each parcel were analyzed and pooled. **a** Grain yield (grams) per plant. **b** Number of panicles in each plant. **c** Number of grains per panicle. **d** Grain weight. Measurements were done for 100 grains from plants from each variety and condition. Error bars represent the standard deviation for each condition

irregularis or F. mosseae results in blast resistance to M. oryzae infection in most of the japonica rice cultivars assayed, namely Guara, Bomba, Puntal, TN67, JSendra, Gines, Gleva, Loto, Gigante Vercelli, and Galileo. Blast resistance in mycorrhizal plants occurs regardless of the level of root colonization in the various rice varieties. In other studies, different levels of Glomus versiforme colonization were observed in sorghum genotypes which conferred either beneficial or detrimental effects to the host plant, regardless of the level of root colonization (Grace et al. 2009). Several pieces of evidence support that root colonization by AM fungi confers disease resistance in several plant species, but most of these studies focused on resistance to root pathogens (Azcón-Aguilar and Barea 1997; Sikes et al. 2009; Jacott et al. 2017; Spagnoletti et al. 2020). Different results are found in the literature on the impact of the AM symbiosis on foliar pathogens which might well depend on the identity of the AM fungus, the host plant, and the interacting organism (Fritz et al. 2006; Pozo and Azcón-Aguilar 2007; Jung et al. 2012; Pozo et al. 2013; Jacott et al. 2017). Along with this, increased resistance, as well as increased susceptibility to leaf pathogens, were described in mycorrhizal plants (Liu et al. 2007; Pozo and Azcón-Aguilar 2007; Fiorilli et al. 2011; Song et al. 2015; Sanchez-Bel et al. 2016; Chen et al. 2019). In other studies, mycorrhizal rice plants were reported to be more susceptible to insect pests and infection by the sheath blight fungus Rhizoctonia solani (Bernaola et al. 2018b; Bernaola and Stout 2019). Also in rice, we previously reported that inoculation with *R. irregularis* in the rice cultivar Senia reduces blast disease symptoms (Campos-Soriano et al. 2012).

Recent studies demonstrated that AM colonization in roots of wild rice (*Oryza rufipogon*) was significantly higher than that in cultivated rice, the AM-inoculated wild rice being also more resistant to *M. oryzae* infection than AM-inoculated cultivated rice (Tian et al. 2019). It was proposed that the beneficial effects of the AM symbiosis might have been lost or reduced during rice domestication. Results here presented indicate that mycorrhizal-induced resistance (MIR) to infection occurs in elite *japonica* varieties, thus, confirming the potential of the AM symbiosis to improve blast resistance in cultivated rice. However, as there were also specific rice varieties in which AM inoculation increased blast susceptibility (e.g., Maratelli), the effectiveness on

blast resistance in mycorrhizal rice plants must be evaluated on a case-by-case basis.

On the other hand, it is well known that rice plants maintain better growth and produce higher yields when grown in flooded conditions (paddy fields, anaerobic conditions), compared to plants grown in dry soil (aerobic conditions). Results obtained in this work demonstrated that pre-inoculation with R. irregularis results in a significant increase in grain yield in Loto and Gines plants that were grown in the field under flooded conditions. Here, it is worth mentioning that despite extensive research on the effect of AM inoculation in plant species growing in dry soil, the benefits received by AM symbiosis in plants under flooded conditions, in particular rice, remain less explored. Previously, it was reported that root colonization by AM fungi is reduced in rice plants grown under permanent flooded conditions (Lumini et al. 2011; Vallino et al. 2014). Evidence also support that the functional capacities of the AM symbiosis are not affected by flooding (Maiti et al. 2011; Vallino et al. 2014). Based on these findings, in this work, the rice seedlings were inoculated with the AM fungus and grown for 21 days under aerobic conditions prior to transplant into flooded fields. That the rice seedlings benefited from mycorrhizal colonization before transplanting was supported by the observed stimulation of plant growth and increased Pi content. Transplanted, AM-inoculated and non-inoculated rice plants, were then grown to maturity in paddy fields using conventional rice cultivation systems. Our results suggest that AMF inoculation at the seedling stage was beneficial for cultivated rice varieties after transplanting to flooded conditions in terms of productivity.

A unique characteristic of rice roots is the presence of large air spaces in mature roots, or aerenchyma, which provide an efficient air passage from shoots to roots (Colmer 2003; Rebouillat et al. 2009). As oxygen is provided by the aerenchyma in rice roots, the AM fungi that had entered into rice roots before flooding would remain viable in the roots in flooding conditions. Thus, although flooding reduces the initiation of colonization (Lumini et al. 2011; Vallino et al. 2014), once the fungus is established in the roots, it is able to maintain a functional relationship with the host plant in flooded conditions. This would explain why AM fungi are commonly present in rice roots (Secilia and Bagyaraj 1994; Solaiman and Hirata 1997; Zhang et al. 2016).

Campo et al. Rice (2020) 13:42 Page 9 of 14

Fig. 5 Resistance to *M. oryzae* infection of AM-inoculated rice. Rice seedlings (one-week-old) were inoculated with an AM fungus: *F. mosseae* or *R. irregularis*. Three weeks later, the rice seedlings were infected with *M. oryzae* spores (see Additional file 3: Figure S3 for the experimental design). Pictures show blast symptoms in each variety at the following times after *M. oryzae* infection: 4 dpi, Loto and Guara; 5 dpi, Puntal, TN67, Gleva and Maratelli; 6 dpi, JSendra, Gigante Vercelli, Gines, Galileo and Bomba, and 7dpi, Selenio. Three independent experiments were carried out with similar results. Box plots represent the percentage of leaf area affected by blast lesions as determined by image analysis. Values obtained for each biological replicate were plotted (n = 10). Error bars represent the first and third quartiles. The horizontal line within the box represents the median value (i.e., 50th percentile). Asterisks denote statistical differences (*p < 0.05, ANOVA test). Outliers are included. Representative images of *M. oryzae*-infected leaves from mycorrhizal and non-mycorrhizal plants are shown

Campo et al. Rice (2020) 13:42 Page 10 of 14

Although results here presented support that the mycorrhizal symbiosis increases rice yield in Loto and Gines varieties grown in paddy fields, this beneficial effect might depend on the stage of the fungus-root association when flooding occurred. From the perspective of practical application, the rational use of AM fungi in rice farming requires further investigation on how flooding might affect the establishment and functionality of the mycorrhizal association in rice. It will also be of interest to investigate whether seed inoculation with AM formulations, followed by direct seeding onto dry soil, is effective for the development of sustainable rice production systems while reducing water consumption.

In summary, our study demonstrated the potential of using AM fungi for increased yield in the elite rice cultivars Loto and Gines using conventional farming systems in paddy fields. Further studies would be needed to determine the extent to which the AM symbiosis improves production in other rice cultivars and whether inoculations with an AM fungus could also be one way to protect rice plants from the blast disease in the field. Modern rice farming largely depends on the input of fertilizers and pesticides to obtain maximum yields and to reduce losses due to pathogen infection. As a consequence, environmental problems have arisen in different rice-growing areas due to excessive and inappropriate use of fertilizers and pesticides. Results here presented open the possibility of using the AM symbiosis in rice cultivation, thus providing new opportunities to enhance rice yield and to promote sustainable agriculture.

Conclusion

In this study, we report the influence of inoculation with arbuscular mycorrhizal fungi on growth and blast resistance of *japonica* rice cultivars. Twelve elite rice varieties were examined. All rice varieties were susceptible to root colonization by AM fungi: F. mosseae or R. irregularis. However, a substantial variation occurred in the plant growth response to AM inoculation among the different cultivars, this differential response being dependent on host genotype and identity of the fungus. Thus, positive, negative and neutral effects were observed on growth of mycorrhizal rice plants upon inoculation with either F. mosseae or R. irregularis. In most rice varieties, AM symbiosis conferred protection to infection by the rice blast fungus Magnaporthe oryzae. Mycorrhiza-induced resistance varied in the different rice genotypes. In the case of Maratelli, characterized as highly susceptible to blast, AM inoculation was found to enhance blast susceptibility. Field experiments revealed that inoculation with R. irregularis substantially increased grain yield in Loto and Gines cultivars when grown under flooding conditions. Identifying the extent to which rice cultivars benefit from AM symbiosis in terms of growth, blast resistance, and productivity is crucial to exploit the AM symbiotic association in sustainable rice farming through reducing inputs that have environmentally negative impacts (i.e., fertilizers and pesticides). Due to the observed differential responses among rice cultivars, the evaluation of potential benefits received from the AM symbiosis needs be done on a case-by-case basis and in different environmental conditions.

Materials and Methods

Plant Material

Rice temperate *japonica* rice (*Oryza sativa*) cultivars were used in this study (named in the text as panel). They included cultivars grown in Spain (Guara, J. Sendra, Puntal, Gleva, and Bomba), Italy (Loto, Gigante Vercelli, Maratelli, Galileo, and Selenio) and France (Gines) (Courtois et al. 2012; Reig-Valiente et al. 2016). A Taiwanese cultivar Tainung 67 (TN67) closely related to Japanese and Korean temperate *japonica* varieties (Kim et al. 2018) was also included in this panel. Rice plants were grown in the greenhouse under controlled conditions (14 h/10 h day/night cycle, 28 °C/25 °C, and 60% humidity).

Inoculation of AM Fungi and Growth of AMF-Inoculated Seedlings

Rice seeds were dehusked, surface-sterilized twice with 5% sodium hypochlorite for 15 min, and washed with sterile water minimum five times. Seeds were germinated on petri dishes with sterile water for 7 days. Then, germinating seedlings were transplanted to 150 ml-cones (20.5 cm; 2 plants/cone) containing a mix of 63.3% quartz sand (0.3–0.8 mm), 31.6% soil (turface and vermiculite 2:1), and 5% of either a granular inoculum of Funneliformis mosseae (formerly Glomus mosseae; FR140) or Rhizophagus intraradices (formerly Glomus intraradices; FR121), both commercially available (MycAgro; Bretenière, France; http:// www.mycagrolab.com/). This granular inoculum is composed of mineral inert solid particles (clay, zeolite) and propagules of AM fungi (e.g., spores, mycelium and mycorrhizal root pieces) at a concentration of minimum 10 propagules/gram of granular inoculum. No inoculum was added to the substrate for the non-inoculated, control plants. A plastic cover was used to maintain high humidity during a 9-day acclimatization period. Transplanted seedlings were bottom-watered and allowed to continue growth under controlled conditions (Additional file 4: Figure S4). After this period, the plastic cover was removed and seedlings were top-fertilized with a modified Hoagland half-strength solution (2.5 mM KNO₃, 2.5 mM Ca $(NO_3)_2 \cdot 4H_2O$, 1 mM MgSO₄·7H₂O, 0.5 mM NH₄NO₃, 25 μM KH₂PO₄, 23.15 μM H₃BO₃, 4.55 μM MnCl₂·4H₂O, $0.38 \,\mu\text{M} \, \text{ZnSO}_4.7\text{H}_2\text{O}, \, 0.1 \,\mu\text{M} \, \text{CuSO}_4.5\text{H}_2\text{O}, \, 0.14 \,\mu\text{M}$ Na₂MoO₄·2H₂O, 26 μM Fe-EDDHA, pH 5.5) every 2 days (15 ml solution/cone) (Sánchez-Sanuy et al. 2019).

Campo et al. Rice (2020) 13:42 Page 11 of 14

Bottom-watering was continuously maintained. After 3 weeks of AMF inoculation, seedlings were grown according to the specific experiment (Additional file 4: Figure S4).

Field Experiments

Field experiments were carried out to evaluate the effect of inoculation with R. irregularis on grain yield. Experiments were carried out at the IRTA (Institute of Agrifood Research and Technology) Experimental Station, Ebre Delta (Catalonia, NE Spain; May-October, 2016). Each experiment included two conditions: R. irregularisinoculated and non-inoculated rice plants. Inoculation with R. irregularis and plant growth were carried out as described above (greenhouse, controlled conditions) (Additional file 2: Figure S2a). At 3 weeks after inoculation with the AM fungus, the rice seedlings were transplanted in irrigated rice fields (Additional file 2: Figure S2b). Three replications (plots) were performed, each one containing non-inoculated and R. irregularis-inoculated plants for each variety (Loto, Gines). These plots were located in different experimental fields in which commercial varieties were also grown (Additional file 2: Figure S2b). For each rice variety and condition (R. irregularis-inoculated, non-inoculated), 12 seedlings were transplanted in each of the three plots with a 3-m spacing. Thus, a total of 36 plants were grown for each variety and condition. Rice was grown in flooded conditions from 24 of May to 4 of October (2016). For evaluation of grain production, grains from the 12 plants of each individual plot, for each variety and condition were harvested and pooled.

Analysis of Root Colonization

Root samples were collected at 10 weeks post-inoculation with AM fungi, extensively washed with sterile water, and analyzed for AM colonization with 0.1% cotton blue in acid lactic as previously described (Berruti et al. 2013). Roots were cut then into 1 cm fragments and mounted onto microscope slides. Estimation of mycorrhizal colonization was done from 75 root fragments (Trouvelot 1986). AMF structures were examined from cotton blue-stained roots an Axiophot Zeiss microscope equipped with a Digital color camera (DP70 Olympus) and 40X magnification.

Blast Resistance Assays

The fungus *M. oryzae* (strain Guy-11) was grown on Complete Media Agar (CMA) supplemented with chloramphenicol (30 mg/L) in Petri dishes (9 cm) for 15 days at 28 °C. *M. oryzae* spores were prepared as described (Campo et al. 2013). Inoculation with AMF, and growth of non-inoculated or AMF-inoculated rice plants was done as described above (greenhouse, controlled

conditions; Additional file 3: Figure S3). After 3 weeks, seedlings of either AMF-inoculated or non-inoculated were sprayed with a suspension of spores from the fungal pathogen $M.\ oryzae\ (5\times10^5\ \text{spores/ml};\ 0.4\ \text{ml/plant})$ using an aerograph (pressure, 2 atm) (Sánchez-Sanuy et al. 2019). The inoculated seedlings were maintained in the dark overnight (at 90% humidity) and then allowed to continue growth under controlled conditions for the required time (Additional file 3: Figure S3). The percentage of leaf area affected by blast lesions was determined using the ImageJ/Fiji v2.00 software (http://fiji.sc/Fiji).

Pi Content

Rice plants were AMF-inoculated or not, and grown under greenhouse conditions as described above (Additional file 1: Figure S1a for the experimental design). The youngest totally expanded leaves were harvested at 4 week after inoculation with one or another AM fungus. Five biological replicates were analyzed, each one consisting in a pool of two leaves obtained from two individual plants. Pi content of rice leaves was determined using a colorimetric as previously described (Ames 1966).

Statistical Analyses

Means and standard errors were calculated using Microsoft Excel. Significant differences among non-mycorrhizal and mycorrhizal plants were assessed using ANOVA test (p-value ≤ 0.05).

Supplementary information

Supplementary information accompanies this paper at https://doi.org/10.1186/s12284-020-00402-7.

Additional file 1: Figure S1. Experimental design used in this study for Growth and Pi analyses.

Additional file 2: Figure S2. Experimental design used in this study for Field Experiments.

Additional file 3: Figure S3. Experimental design used in this study for Blast resistance assays.

Additional file 4: Figure S4. Comparison of the different experimental designs used in this study.

Abbreviations

AM: Arbuscular mycorrhiza; AMF: Arbuscular mycorrhizal fungus; dpi: Days post-infection; wpi: Weeks post-inoculation; Pi: Inorganic phosphate

Acknowledgements

We thank members of the laboratory for assistance in the field.

Authors' Contributions

Conceived and designed experiments: SC, BSS. Performed experiments: SC, HM-C, MO, EP, MC-F, MM-E; Analyzed data: SC, HM-C. Wrote and revised manuscript: SC and BSS. All authors read and approved the final manuscript.

Funding

This research was supported by the FACCE-JPI project GreenRice (Sustainable and environmental friendly rice cultivation systems in Europe, ref. 618105), funded by the Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA), and project RTI2018–101275-B-I00 funded by the "Ministerio

Campo et al. Rice (2020) 13:42 Page 12 of 14

de Ciencia, Innovación y Universidades (MCIU)-Agencia Estatal de Investigación (AEI)" and "Fondo Europeo de Desarrollo Regional (FEDER)... We also acknowledge support from the CERCA Programme ("Generalitat de Catalunya"), and the "Severo Ochoa Programme for Centres of Excellence in R&D" 2016–2019 (SEV-2015-0533).

Availability of Data and Materials

All data generated or analyzed during this study are included in this published article and its Additional files.

Ethics Approval and Consent to Participate

Not applicable.

Consent for Publication

Not applicable.

Competing Interests

The authors declare that they have no competing interests.

Author details

¹Centre for Research in Agricultural Genomics (CRAG) CSIC-IRTA-UAB-UB, Campus Universitat Autònoma de Barcelona (UAB), Bellaterra (Cerdanyola del Vallés), Barcelona, Spain. ²IRTA Institute of Agrifood Research and Technology, Field crops, Amposta, Spain. ³IRTA Institute of Agrifood Research and Technology, Marine and Continental Waters, Sant Carles de la Ràpita, Spain. ⁴Consejo Superior de Investigaciones Científicas, Barcelona, Spain.

Received: 6 March 2020 Accepted: 11 June 2020 Published online: 22 June 2020

References

- Ames BN (1966) Assay of inorganic phosphate, total phosphate and phosphatases. Methods Enzymol 8:115–118 https://doi.org/10.1016/0076-6879(66)08014-5
- Azcón-Aguilar C, Barea JM (1997) Arbuscular mycorrhizas and biological control of soil-borne plant pathogens an overview of the mechanisms involved. Mycorrhiza 6:457–464 https://doi.org/10.1007/s005720050147
- Beltrano J, Ronco MG (2008) Improved tolerance of wheat plants (*Triticum aestivum* L.) to drought stress and rewatering by the arbuscular mycorrhizal fungus *Glomus claroideum*: effect on growth and cell membrane stability.

 Braz J Plant Physiol 20:29–37 https://doi.org/10.1590/S1677-0420208000100004
- Bernaola L, Cange G, Way MO, Gore J, Hardke J, Stout M (2018a) Natural colonization of rice by arbuscular mycorrhizal fungi in different production areas. Rice Sci 25:169–174 https://doi.org/10.1016/J.RSCI.2018.02.006
- Bernaola L, Cosme M, Schneider RW, Stout M (2018b) Belowground inoculation with arbuscular mycorrhizal fungi increases local and systemic susceptibility of rice plants to different pest organisms. Front Plant Sci 9:747 https://doi. org/10.3389/fpls.2018.00747
- Bernaola L, Stout MJ (2019) Effects of arbuscular mycorrhizal fungi on riceherbivore interactions are soil-dependent. Sci Rep 9:14037 https://doi.org/10. 1038/s41598-019-50354-2
- Berruti A, Borriello R, Lumini E, Scariot V, Bianciotto V, Balestrini R (2013)

 Application of laser microdissection to identify the mycorrhizal fungi that establish arbuscules inside root cells. Front Plant Sci 4:135 https://doi.org/10.3389/fpls.2013.00135
- Bonfante P, Genre A (2010) Mechanisms underlying beneficial plant–fungus interactions in mycorrhizal symbiosis. Nat Commun 1:48 https://doi.org/10. 1038/ncomms1046
- Campo S, Peris-Peris C, Siré C, Moreno AB, Donaire L, Zytnicki M, Notredame C, Llave C, San Segundo B (2013) Identification of a novel microRNA (miRNA) from rice that targets an alternatively spliced transcript of the *Nramp6* (*Natural resistance-associated macrophage protein 6*) gene involved in pathogen resistance. New Phytol 199:212–227
- Campos-Soriano L, García-Garrido JM, Segundo BS (2010) Activation of basal defense mechanisms of rice plants by *Glomus intraradices* does not affect the arbuscular mycorrhizal symbiosis. New Phytol 188:597–614 https://doi.org/10.1111/j.1469-8137.2010.03386.x
- Campos-Soriano L, García-Martínez J, Segundo BS (2012) The arbuscular mycorrhizal symbiosis promotes the systemic induction of regulatory defence-related genes in rice leaves and confers resistance to pathogen

- infection. Mol Plant Pathol 13:579–592 https://doi.org/10.1111/J.1364-3703.
- Ceasar SA, Hodge A, Baker A, Baldwin SA (2014) Phosphate concentration and arbuscular mycorrhizal colonisation influence the growth, yield and expression of twelve PHT1 family phosphate transporters in foxtail millet (Setaria italica). PLoS One 9:e108459 https://doi.org/10.1371/journal.pone. 0108459
- Chen Q, Wu W-W, Qi S-S, Cheng H, Li Q, Ran Q, Dai Z-C, Du D-L, Egan S, Thomas T (2019) Arbuscular mycorrhizal fungi improve the growth and disease resistance of the invasive plant *Wedelia trilobata*. J Appl Microbiol https://doi.org/10.1111/jam.14415
- Choi J, Summers W, Paszkowski U (2018) Mechanisms underlying establishment of arbuscular mycorrhizal symbioses. Annu Rev Phytopathol 56:135–160 https://doi.org/10.1146/annurev-phyto-080516-035521
- Colmer TD (2003) Aerenchyma and an inducible barrier to radial oxygen loss facilitate root aeration in upland, paddy and deep-water rice (*Oryza sativa* L.). Ann Bot 91:301–309 https://doi.org/10.1093/aob/mcf114
- Cornejo P, Seguel A, Aguilera P, Meier S, Larsen J, Borie F (2017) Arbuscular mycorrhizal fungi improve tolerance of agricultural plants to cope abiotic stress conditions. In: Plant-microbe interactions in agro-ecological perspectives. Springer Singapore, Singapore, pp 55–80
- Couch BC, Fudal I, Lebrun MH, Tharreau D, Valent B (2005) Origins of hostspecific populations of the blast pathogen *Magnaporthe oryzae* in crop domestication with subsequent expansion of pandemic clones on rice and weeds of rice. Genetics 170:613
- Courtois B, Frouin J, Greco R, Bruschi G, Droc G, Hamelin C, Ruiz M, Clément G, Evrard J-C, van Coppenole S, Katsantonis D, Oliveira M, Negrão S, Matos C, Cavigiolo S, Lupotto E, Piffanelli P, Ahmadi N (2012) Genetic diversity and population structure in a European collection of rice. Crop Sci 52:1663–1675 https://doi.org/10.2135/cropsci2011.11.0588
- D'Souza J (2016) Arbuscular mycorrhizal diversity from mangroves: a review. Springer, Cham, pp 109–116
- Fernández I, Merlos M, López-Ráez JA, Martínez-Medina A, Ferrol N, Azcón C, Bonfante P, Flors V, Pozo MJ (2014) Defense related phytohormones regulation in arbuscular mycorrhizal symbioses depends on the partner genotypes. J Chem Ecol 40:791–803 https://doi.org/10.1007/s10886-014-0473-6
- Fiorilli V, Catoni M, Francia D, Cardinale F, Lanfranco L (2011) The arbuscular mycorrhizal symbiosis reduces disease severity in tomato plants infected by *Botrytis cinerea*. J Plant Pathol 93:237–242
- Fiorilli V, Vallino M, Biselli C, Faccio A, Bagnaresi P, Bonfante P (2015) Host and non-host roots in rice: cellular and molecular approaches reveal differential responses to arbuscular mycorrhizal fungi. Front Plant Sci 6:636 https://doi. org/10.3389/fpls.2015.00636
- Fritz M, Jakobsen I, Lyngkjær MF, Thordal-Christensen H, Pons-Kühnemann J (2006) Arbuscular mycorrhiza reduces susceptibility of tomato to *Alternaria solani*. Mycorrhiza 16:413–419 https://doi.org/10.1007/s00572-006-0051-z
- Grace EJ, Cotsaftis O, Tester M, Smith FA, Smith SE (2009) Arbuscular mycorrhizal inhibition of growth in barley cannot be attributed to extent of colonization, fungal phosphorus uptake or effects on expression of plant phosphate transporter genes. New Phytol 181:938–949
- Gutjahr C, Casieri L, Paszkowski U (2009) *Glomus intraradices* induces changes in root system architecture of rice independently of common symbiosis signaling. New Phytol 182:829–837 https://doi.org/10.1111/j.1469-8137.2009.02839x
- Gutjahr C, Sawers RJH, Marti G, Andrés-Hernández L, Yang S-Y, Casieri L, Angliker H, Oakeley EJ, Wolfender J-L, Abreu-Goodger C, Paszkowski U (2015)
 Transcriptome diversity among rice root types during asymbiosis and interaction with arbuscular mycorrhizal fungi. Proc Natl Acad Sci U S A 112: 6754–6759 https://doi.org/10.1073/pnas.1504142112
- Jacott C, Murray J, Ridout C (2017) Trade-offs in arbuscular mycorrhizal symbiosis: disease resistance, growth responses and perspectives for crop breeding. Agronomy 7:75 https://doi.org/10.3390/agronomy7040075
- Johnson NC, Graham JH (2013) The continuum concept remains a useful framework for studying mycorrhizal functioning. Plant Soil 363:411–419
- Johnson NC, Wilson GWT, Wilson JA, Miller RM, Bowker MA (2015) Mycorrhizal phenotypes and the law of the minimum. New Phytol 205:1473–1484 https://doi.org/10.1111/nph.13172
- Jung SC, Martinez-Medina A, Lopez-Raez JA, Pozo MJ (2012) Mycorrhiza-induced resistance and priming of plant defenses. J Chem Ecol 38:651–664 https:// doi.org/10.1007/s10886-012-0134-6

Campo et al. Rice (2020) 13:42 Page 13 of 14

Kim KD, Hwang BK, Koh YJ (1987) Evaluation of rice cultivars under greenhouse conditions for adult-plant resistance to *Pyricularia oryzae*. J Phytopathol 120: 310–316 https://doi.org/10.1111/j.1439-0434.1987.tb00494.x

- Kim S-R, Torollo G, Yoon M-R, Kwak J, Lee C-K, Prahalada GD, Choi I-R, Yeo U-S, Jeong O-Y, Jena KK, Lee J-S (2018) Loss-of-function alleles of heading date 1 (Hd1) are associated with adaptation of temperate japonica rice plants to the tropical region. Front Plant Sci 9:1827 https://doi.org/10.3389/fpls.2018.01827
- Kohout P, Sýkorová Z, Čtvrtlíková M, Rydlová J, Suda J, Vohník M, Sudová R (2012) Surprising spectra of root-associated fungi in submerged aquatic plants. FEMS Microbiol Ecol 80:216–235 https://doi.org/10.1111/j.1574-6941.2011.01291.x
- Koide R, Li M, Lewis J, Irby C (1988) Role of mycorrhizal infection in the growth and reproduction of wild vs. cultivated plants. Oecologia 77:537–543 https:// doi.org/10.1007/BF00377271
- Lendenmann M, Thonar C, Barnard RL, Salmon Y, Werner RA, Frossard E, Jansa J (2011) Symbiont identity matters: carbon and phosphorus fluxes between Medicago truncatula and different arbuscular mycorrhizal fungi. Mycorrhiza 21:689–702 https://doi.org/10.1007/s00572-011-0371-5
- Liu J, Maldonado-Mendoza I, Lopez-Meyer M, Cheung F, Town CD, Harrison MJ (2007) Arbuscular mycorrhizal symbiosis is accompanied by local and systemic alterations in gene expression and an increase in disease resistance in the shoots. Plant J 50:529–544 https://doi.org/10.1111/j.1365-313X.2007. 03069.x
- Lumini E, Vallino M, Alguacil MM, Romani M, Bianciotto V (2011) Different farming and water regimes in Italian rice fields affect arbuscular mycorrhizal fungal soil communities. Ecol Appl 21:1696–1707 https://doi.org/10.1890/10-1542.1
- MacLean AM, Bravo A, Harrison MJ (2017) Plant signaling and metabolic pathways enabling arbuscular mycorrhizal symbiosis. Plant Cell 29:2319–2335 https://doi.org/10.1105/tpc.17.00555
- Maiti D, MK B, RK S (2011) Exploring possibility of utilizing native arbuscular mycorrhizal fungi for improving phosphorus nutrition in transplanted rice (Oryza sativa L.) of plateau region. Indian Phytopathol 61:302–304
- Mathesius U (2003) Conservation and divergence of signalling pathways between roots and soil microbes the *Rhizobium*-legume symbiosis compared to the development of lateral roots, mycorrhizal interactions and nematode-induced galls. Plant Soil 255:105–119 https://doi.org/10.1023/A: 1026139026780
- Moora M, Öpik M, Davison J, Jairus T, Vasar M, Zobel M, Eckstein RL (2016) AM fungal communities inhabiting the roots of submerged aquatic plant *Lobelia* dortmanna are diverse and include a high proportion of novel taxa. Mycorrhiza 26:735–745 https://doi.org/10.1007/s00572-016-0709-0
- Nair A, Kolet SP, Thulasiram HV, Bhargava S (2015) Systemic jasmonic acid modulation in mycorrhizal tomato plants and its role in induced resistance against Alternaria alternata. Plant Biol 17:625–631 https://doi.org/10.1111/plb. 12277
- Parniske M (2008) Arbuscular mycorrhiza: the mother of plant root endosymbioses. Nat Rev Microbiol 6:763–775 https://doi.org/10.1038/ nrmicro1987
- Peng S, Eissenstat DM, Graham JH, Williams K, Hodge NC (1993) Growth depression in mycorrhizal citrus at high-phosphorus supply: analysis of carbon costs. Plant Physiol 101:1063–1071 https://doi.org/10.1104/pp.101.3.1063
- Pozo MJ, Azcón-Aguilar C (2007) Unraveling mycorrhiza-induced resistance. Curr Opin Plant Biol 10:393–398 https://doi.org/10.1016/J.PBI.2007.05.004
- Pozo MJ, Jung SC, Martínez-Medina A, López-Ráez JA, Azcón-Aguilar C, Barea J-M (2013) Root allies: arbuscular mycorrhizal fungi help plants to cope with biotic stresses. In: Aroca R (ed) Symbiotic endophytes, soil biology. Springer-Verlag Berlin Heidelberg, Berlin, Heidelberg, pp 289–307
- Rebouillat J, Dievart A, Verdeil JL, Escoute J, Giese G, Breitler JC, Gantet P, Espeout S, Guiderdoni E, Périn C (2009) Molecular genetics of rice root development. Rice 2:15–34
- Reig-Valiente JL, Viruel J, Sales E, Marqués L, Terol J, Gut M, Derdak S, Talón M, Domingo C (2016) Genetic diversity and population structure of rice varieties cultivated in temperate regions. Rice 9:58 https://doi.org/10.1186/s12284-016-
- Rivero J, Álvarez D, Flors V, Azcón-Aguilar C, Pozo MJ (2018) Root metabolic plasticity underlies functional diversity in mycorrhiza-enhanced stress tolerance in tomato. New Phytol 220:1322–1336 https://doi.org/10.1111/nph.
- Ruíz-Sánchez M, Armada E, Muñoz Y, García de Salamone IE, Aroca R, Ruíz-Lozano JM, Azcón R (2011) *Azospirillum* and arbuscular mycorrhizal colonization enhance rice growth and physiological traits under well-

- watered and drought conditions. J Plant Physiol 168:1031–1037 https://doi.org/10.1016/JJPLPH.2010.12.019
- Sanchez-Bel P, Troncho P, Gamir J, Pozo MJ, Camañes G, Cerezo M, Flors V (2016)
 The nitrogen availability interferes with mycorrhiza-induced resistance
 against *Botrytis cinerea* in tomato. Front Microbiol 7:1598 https://doi.org/10.
 3389/fmicb.2016.01598
- Sánchez-Sanuy F, Peris-Peris C, Tomiyama S, Okada K, Hsing Y-I, San Segundo B, Campo S (2019) Osa-miR7695 enhances transcriptional priming in defense responses against the rice blast fungus. BMC Plant Biol 19:563 https://doi.org/10.1186/s12870-019-2156-5
- Sawers RJH, Gutjahr C, Paszkowski U (2008) Cereal mycorrhiza: an ancient symbiosis in modern agriculture. Trends Plant Sci 13:93–97 https://doi.org/10. 1016/j.tplants.2007.11.006
- Sawers RJH, Ramírez-Flores MR, Olalde-Portugal V, Paszkowski U (2018) The impact of domestication and crop improvement on arbuscular mycorrhizal symbiosis in cereals: insights from genetics and genomics. New Phytol 220: 1135–1140 https://doi.org/10.1111/nph.15152
- Sawers RJH, Svane SF, Quan C, Grønlund M, Wozniak B, Gebreselassie M-N, González-Muñoz E, Chávez Montes RA, Baxter I, Goudet J, Jakobsen I, Paszkowski U (2017) Phosphorus acquisition efficiency in arbuscular mycorrhizal maize is correlated with the abundance of root-external hyphae and the accumulation of transcripts encoding PHT1 phosphate transporters. New Phytol 214:632–643 https://doi.org/10.1111/nph.14403
- Schüßler A, Walker C (2010) The Glomeromycota. A species list with new families and new genera. Electronic version, Royal Botanic Garden Edinburgh, Gloucester, LIK
- Secilia J, Bagyaraj DJ (1994) Selection of efficient vesicular-arbuscular mycorrhizal fungi for wetland rice — a preliminary screen. Mycorrhiza 4:265–268 https:// doi.org/10.1007/BF00206775
- Sikes BA, Cottenie K, Klironomos JN (2009) Plant and fungal identity determines pathogen protection of plant roots by arbuscular mycorrhizas. J Ecol 97: 1274–1280 https://doi.org/10.1111/j.1365-2745.2009.01557.x
- Smith SE, Jakobsen I, Grønlund M, Smith FA (2011) Roles of arbuscular mycorrhizas in plant phosphorus nutrition: interactions between pathways of phosphorus uptake in arbuscular mycorrhizal roots have important implications for understanding and manipulating plant phosphorus acquisition. Plant Physiol 156:1050–1057 https://doi.org/10.1104/pp.111. 174581
- Smith SE, Read DJ (2008) Mycorrhizal symbiosis, 3rd edn. Academic Press, New York, London, Burlington, San Diego
- Smith SE, Smith FA (2011) Roles of arbuscular mycorrhizas in plant nutrition and growth: new paradigms from cellular to ecosystem scales. Annu Rev Plant Biol 62:227–250 https://doi.org/10.1146/annurev-arplant-042110-103846
- Solaiman MZ, Hirata H (1997) Effect of arbuscular mycorrhizal fungi inoculation of rice seedlings at the nursery stage upon performance in the paddy field and greenhouse. Plant Soil 191:1–12 https://doi.org/10.1023/A:1004238028617
- Song Y, Chen D, Lu K, Sun Z, Zeng R (2015) Enhanced tomato disease resistance primed by arbuscular mycorrhizal fungus. Front Plant Sci 6:786 https://doi. org/10.3389/fpls.2015.00786
- Spagnoletti FN, Cornero M, Chiocchio V, Lavado RS, Roberts IN (2020) Arbuscular mycorrhiza protects soybean plants against *Macrophomina phaseolina* even under nitrogen fertilization. Eur J Plant Pathol:1–11 https://doi.org/10.1007/ s10658-020-01934-w
- Stockinger H, Walker C, Schüßler A (2009) 'Glomus intraradices DAOM197198', a model fungus in arbuscular mycorrhiza research, is not Glomus intraradices. New Phytol 183:1176–1187 https://doi.org/10.1111/j.1469-8137.2009.02874.x
- Strack D, Fester T (2006) Isoprenoid metabolism and plastid reorganization in arbuscular mycorrhizal roots. New Phytol 172:22–34 https://doi.org/10.1111/j. 1469-8137.2006.01837.x
- Tawaraya K (2003) Arbuscular mycorrhizal dependency of different plant species and cultivars. Soil Sci Plant Nutr 49:655–668
- Taylor A, Pereira N, Thomas B, Pink DAC, Jones JE, Bending GD (2015) Growth and nutritional responses to arbuscular mycorrhizal fungi are dependent on onion genotype and fungal species. Biol Fertil Soils 51:801–813 https://doi.org/10.1007/s00374-015-1027-y
- Tian L, Chang C, Ma L, Nasir F, Zhang J, Li W, Tran L-SP, Tian C (2019)
 Comparative study of the mycorrhizal root transcriptomes of wild and cultivated rice in response to the pathogen *Magnaporthe oryzae*. Rice 12:35 https://doi.org/10.1186/s12284-019-0287-9
- Trouvelot A (1986) Mesure du taux de mycorhization VA d'un systeme radiculaire. Recherche de methodes d'estimation ayant une significantion fonctionnelle.

Campo et al. Rice (2020) 13:42 Page 14 of 14

- Urso S, Desiderio F, Biselli C, Bagnaresi P, Crispino L, Piffanelli P, Abbruscato P, Assenza F, Guarnieri G, Cattivelli L, Valè G (2016) Genetic analysis of durable resistance to *Magnaporthe oryzae* in the rice accession Gigante Vercelli identified two blast resistance loci. Mol Gen Genomics 291:17–32 https://doi.org/10.1007/s00438-015-1085-8
- Vallino M, Fiorilli V, Bonfante P (2014) Rice flooding negatively impacts root branching and arbuscular mycorrhizal colonization, but not fungal viability. Plant Cell Environ 37:557–572 https://doi.org/10.1111/pce.12177
- Vallino M, Greppi D, Novero M, Bonfante P, Lupotto E (2009) Rice root colonisation by mycorrhizal and endophytic fungi in aerobic soil. Ann Appl Biol 154:195–204 https://doi.org/10.1111/j.1744-7348.2008.00286.x
- Verbruggen E, Kiers ET, Bakelaar PNC, Röling WFM, van der Heijden MGA (2012) Provision of contrasting ecosystem services by soil communities from different agricultural fields. Plant Soil 350:43–55 https://doi.org/10.1007/ s11104-011-0828-5
- Wang X, Zhao S, Bücking H (2016) Arbuscular mycorrhizal growth responses are fungal specific but do not differ between soybean genotypes with different phosphate efficiency. Ann Bot 118:11–21 https://doi.org/10.1093/aob/mcw074
- Wang Y, Huang Y, Qiu Q, Xin G, Yang Z, Shi S (2011) Flooding greatly affects the diversity of arbuscular mycorrhizal fungi communities in the roots of wetland plants. PLoS One 6:e24512 https://doi.org/10.1371/journal.pone.0024512
- Wang Y-Y, Yin Q-S, Qu Y, Li G-Z, Hao L (2018) Arbuscular mycorrhiza-mediated resistance in tomato against Cladosporium fulvum -induced mould disease. J Phytopathol 166:67–74 https://doi.org/10.1111/jph.12662
- Watts-Williams SJ, Emmett BD, Levesque-Tremblay V, MacLean AM, Sun X, Satterlee JW, Fei Z, Harrison MJ (2019) Diverse Sorghum bicolor accessions show marked variation in growth and transcriptional responses to arbuscular mycorrhizal fungi. Plant Cell Environ 42:1758–1774 https://doi.org/10.1111/ pce.13509
- Wilson RA, Talbot NJ (2009) Under pressure: investigating the biology of plant infection by Magnaporthe oryzae. Nat Rev Microbiol 7:185–195 https://doi. org/10.1038/nrmicro2032
- Zhang S, Wang L, Ma F, Zhang X, Fu D (2016) Arbuscular mycorrhiza improved phosphorus efficiency in paddy fields. Ecol Eng 95:64–72 https://doi.org/10. 1016/J.ECOLENG.2016.06.029

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Submit your manuscript to a SpringerOpen journal and benefit from:

- ► Convenient online submission
- ► Rigorous peer review
- ► Open access: articles freely available online
- ► High visibility within the field
- ► Retaining the copyright to your article

Submit your next manuscript at ▶ springeropen.com